

N 69 38 69 2

NATIONAL BUREAU OF STANDARDS REPORT

10 002

CASE FILE COPY

ELECTROCHEMICAL DATA

PART XIII

OSMOTIC COEFFICIENTS AND MEAN ACTIVITY COEFFICIENTS
OF A SERIES OF UNI-UNIVALENT ELECTROLYTES IN
AQUEOUS SOLUTIONS AT 25 °C.

Prepared for

National Aeronautics and Space Administration

NASA Contract Number: R-09-022-029

U.S. DEPARTMENT OF COMMERCE
NATIONAL BUREAU OF STANDARDS

801 59085

NATIONAL BUREAU OF STANDARDS

The National Bureau of Standards¹ was established by an act of Congress March 3, 1901. Today, in addition to serving as the Nation's central measurement laboratory, the Bureau is a principal focal point in the Federal Government for assuring maximum application of the physical and engineering sciences to the advancement of technology in industry and commerce. To this end the Bureau conducts research and provides central national services in three broad program areas and provides central national services in a fourth. These are: (1) basic measurements and standards, (2) materials measurements and standards, (3) technological measurements and standards, and (4) transfer of technology.

The Bureau comprises the Institute for Basic Standards, the Institute for Materials Research, the Institute for Applied Technology, and the Center for Radiation Research.

THE INSTITUTE FOR BASIC STANDARDS provides the central basis within the United States of a complete and consistent system of physical measurement, coordinates that system with the measurement systems of other nations, and furnishes essential services leading to accurate and uniform physical measurements throughout the Nation's scientific community, industry, and commerce. The Institute consists of an Office of Standard Reference Data and a group of divisions organized by the following areas of science and engineering:

Applied Mathematics—Electricity—Metrology—Mechanics—Heat—Atomic Physics—Cryogenics²—Radio Physics²—Radio Engineering²—Astrophysics²—Time and Frequency.²

THE INSTITUTE FOR MATERIALS RESEARCH conducts materials research leading to methods, standards of measurement, and data needed by industry, commerce, educational institutions, and government. The Institute also provides advisory and research services to other government agencies. The Institute consists of an Office of Standard Reference Materials and a group of divisions organized by the following areas of materials research:

Analytical Chemistry—Polymers—Metallurgy — Inorganic Materials — Physical Chemistry.

THE INSTITUTE FOR APPLIED TECHNOLOGY provides for the creation of appropriate opportunities for the use and application of technology within the Federal Government and within the civilian sector of American industry. The primary functions of the Institute may be broadly classified as programs relating to technological measurements and standards and techniques for the transfer of technology. The Institute consists of a Clearinghouse for Scientific and Technical Information,³ a Center for Computer Sciences and Technology, and a group of technical divisions and offices organized by the following fields of technology:

Building Research—Electronic Instrumentation—Technical Analysis — Product Evaluation—Invention and Innovation—Weights and Measures — Engineering Standards—Vehicle Systems Research.

THE CENTER FOR RADIATION RESEARCH engages in research, measurement, and application of radiation to the solution of Bureau mission problems and the problems of other agencies and institutions. The Center for Radiation Research consists of the following divisions:

Reactor Radiation—Linac Radiation—Applied Radiation—Nuclear Radiation.

¹ Headquarters and Laboratories at Gaithersburg, Maryland, unless otherwise noted; mailing address Washington, D. C. 20234.

² Located at Boulder, Colorado 80302.

³ Located at 5285 Port Royal Road, Springfield, Virginia 22151.

NATIONAL BUREAU OF STANDARDS REPORT

NBS PROJECT

2110432

February 10, 1969

NBS REPORT

10 002

ELECTROCHEMICAL DATA

PART XIII

OSMOTIC COEFFICIENTS AND MEAN ACTIVITY COEFFICIENTS OF A SERIES OF UNI-UNIVALENT ELECTROLYTES IN AQUEOUS SOLUTIONS AT 25 °C.

by
Yung-Chi Wu and Walter J. Hamer

Prepared for
National Aeronautics and Space Administration
NASA Contract Number: R-09-022-029

IMPORTANT NOTICE

NATIONAL BUREAU OF STANDARDS REPORTS are usually preliminary or progress accounting documents intended for use within the Government. Before material in the reports is formally published it is subjected to additional evaluation and review. For this reason, the publication, reprinting, reproduction, or open-literature listing of this Report, either in whole or in part, is not authorized unless permission is obtained in writing from the Office of the Director, National Bureau of Standards, Washington, D.C. 20234. Such permission is not needed, however, by the Government agency for which the Report has been specifically prepared if that agency wishes to reproduce additional copies for its own use.

U.S. DEPARTMENT OF COMMERCE
NATIONAL BUREAU OF STANDARDS

Electrochemical Data. XIII. Osmotic Coefficients and Mean Activity Coefficients of a Series of Uni-univalent Electrolytes in Aqueous Solutions at 25 °C.

ABSTRACT

This report gives the osmotic coefficients and the mean activity coefficients of a series of uni-univalent electrolytes in aqueous solutions at 25 °C. The values are expressed on the molality or weight basis. The electrolytes treated are: NaF, KF, RbF, CsF, NaClO₃, KClO₃, NaBrO₃, KBrO₃, HClO₄, LiClO₄, NaClO₄, TlClO₄, LiOH, NaOH, KOH, CsOH, HNO₃, LiNO₃, NaNO₃, KNO₃, RbNO₃, CsNO₃, AgNO₃, NH₄Cl, NH₄NO₃, NH₄ClO₄, NaCNS, KCNS, NaH₂PO₄, KH₂PO₄, NaH₂AsO₄, and KH₂AsO₄.

I. Introduction

This report represents a continuation of the work presented in Electrochemical Data, Part XI. Again the literature data were fitted to the equation for the excess Gibbs energy (free energy):

$$\Delta G^{\text{ex}} = v_m RT (1 - \phi_m + \ln \gamma) \quad (1)$$

where v is the number of ions into which one molecule of solute (electrolyte) dissociates, m is molality, R the gas constant, T the Kelvin temperature, ϕ the osmotic coefficient, and γ the activity coefficient on the molality scale. Values of ΔG^{ex} as a function of m were determined by using the following equations for ϕ and γ :

$$\begin{aligned} \phi_m &= 1 - 2.302585 \left| \frac{z^2 - |A_m|}{(B_m^*)^3 m} \right| [1 + B_m^* \sqrt{m} - 2 \ln (1 + B_m^* \sqrt{m}) - 1/(1 + B_m^* \sqrt{m})] \\ &\quad + 2.302585 [B_m/2 + 2C_m^2/3 + 3D_m^3/4 + 4E_m^4/5 + \dots] \end{aligned} \quad (2)$$

and

$$\log \gamma = - \frac{|z+z| A_m \sqrt{m}}{1 + B_m^* \sqrt{m}} + \beta m + Cm^2 + Dm^3 + Em^4 + \dots . \quad (3)$$

Substitution of equations (2) and (3) in (1) gives ΔG^{ex} as a function of m , namely:

$$\begin{aligned} \Delta G^E = vRT (2.302585) & \left\{ \left(|z+z| A_m / (B_m^*)^3 \right) \left[(2 - B_m^* \sqrt{m}) B_m^* \sqrt{m} \right. \right. \\ & \left. \left. - 2 \ln (1 + B_m^* \sqrt{m}) \right] + \beta m^2 / 2 + Cm^3 / 3 + Dm^4 / 4 \right. \\ & \left. + Em^5 / 5 + \dots \right\} \end{aligned} \quad (4)$$

The parameters B_m^* , β , C , D , and E were then obtained by least squares using a computer program. These parameters were then used to express ϕ and $\log \gamma$ individually by equations (2) and (3) above. The standard deviations of the fit of these equations are denoted, respectively, by S_ϕ and S_γ and are given at the bottom of each table. In these least square fits values of B_m^* were selected that made S_ϕ and S_γ minimal. Terms with coefficients of D and E were required only for those electrolytes for which data were available at very high concentrations (above about 3M). [Note: inadvertently, in report Electrochemical Data, Part XI the ion-size parameter, a , was omitted from equations III.9, III.10, and III.11. In each equation the constant B should be replaced by the notation $B_m a$ where the subscript m means molality and makes the constant consistent with that given in equations II.5 and II.6 of that report. Also in equation III.31 B_m^3 should be $(B_m a)^3$ and B_m should be $B_m a$. In this report $B_m a$ is replaced by B_m^* thus removing the physical significance to this parameter and making it empirical.

II. Results

The results are given in tables 1 to 32, inclusive. In each case the values are those calculated by the above equations and represent the best fit to the experimental data.

III. References

(For data at 25 °C only)

NaF

1. R. W. Ivett and T. DeVries, J. Am. Chem. Soc. 63, 2821 (1941).

$m = 0.05 - 0.9 \text{ m}$ (saturated at 0.983 m)

2. R. A. Robinson, J. Am. Chem. Soc. 63, 628 (1941).

Isopiestic vapor pressure: $m = 0.1 - 4.0$: ϕ and γ

KF

3. R. A. Robinson, J. Am. Chem. Soc. 63, 628 (1941).

Isopiestic vapor pressure: $m = 0.1 - 4.0$: ϕ and γ

4. J. Tamas and G. Kosza, Magy. Kem. Folyoirat. 70, 148 (1964).

Isopiestic vapor pressure: $m = 2.0 - 17.5$: ϕ and γ

RbF

5. H. Ti Tien, J. Phys. Chem. 67, 532 (1963).

Isopiestic vapor pressure: $m = 0.1 - 3.5$: γ and ϕ

CsF

6. H. Ti Tien, J. Phys. Chem. 67, 532 (1963).

Isopiestic vapor pressure: $m = 0.1 - 3.5$: ϕ and γ

NaClO₃

7. J. H. Jones, J. Am. Chem. Soc. 65, 1353 (1943).

Isopiestic vapor pressure: m = 0.2 - 3.0: ϕ and γ

KClO₃

8. J. H. Jones and H. R. Froning, J. Am. Chem. Soc. 66, 1673 (1944).

Isotonic solutions: m = 0.2 - 0.7: ϕ and γ

NaBrO₃

9. J. H. Jones and H. R. Froning, J. Am. Chem. Soc. 66, 1673 (1944).

Isotonic solutions: m = 0.2 - 2.617 (saturated): ϕ and γ

KBrO₃

10. J. H. Jones, J. Am. Chem. Soc. 69, 2066 (1947).

Isotonic solutions: m = 0.15 - 0.50: γ and ϕ

HClO₄

11. A. K. Covington and J. E. Prue, J. Chem. Soc. 1567 (1957).

Emf: $H_2 \parallel HClO_4 \parallel HClO_4 \parallel H_2$

m = 0.01 - 0.10: γ

12. J. N. Pearce and A. F. Nelson, J. Am. Chem. Soc. 55, 3080 (1933).

Vapor pressure: m = 0.0 → 12.0: γ

13. R. A. Robinson and O. J. Baker, Trans. & Proc. Royal Soc. N. Z., 76, 250 (1946).

Isopiestic vapor pressure: m = 0.1 - 16: ϕ , log, γ

14. R. Haase, K. H. Ducker and H. A. Kuppers, Ber. Bun. Physik. Chem. 69, 97 (1965).

Isopiestic vapor pressure: m = 0.1 - 16.0: γ , ϕ

LiClO₄

15. J. H. Jones, J. Phys. Chem. 51, 516 (1947).

Isopiestic vapor pressure: $m = 0.2 - 4.5$: ϕ and γ

16. H. S. Harned and J. A. Shropshire, J. Am. Chem. Soc. 80, 2968 (1958).

γ calculated from diffusion coefficient data. Concentration in moles/liter $c = 0.0005 - 0.020$: γ

NaClO₄

17. J. H. Jones, J. Phys. Chem. 51, 516 (1947).

Isopiestic vapor pressure: $m = 0.2 - 6.5$: γ , ϕ

18. M. L. Miller and C. L. Sheridan, J. Phys. Chem. 60, 185 (1956).

[Note: $t = 25 \pm 1.0^\circ\text{C}$] Isopiestic vapor pressure: $m = 4 - 16$: γ and $(1 - \phi)$ ["Salt dried to constant weight in oven at 110°C . No further purification attempted."]

19. R. M. Rush and J. S. Johnson, J. Phys. Chem. 72 (3), 767 (1968).

Isopiestic vapor pressure: $m = 6 - 16$ (even concentrations): ϕ and γ

TlClO₄

20. R. A. Robinson, J. Am. Chem. Soc. 59, 85 (1937).

Isopiestic vapor pressure: $m = 0.025 - 0.5$: γ

LiOH

21. H. S. Harned and F. E. Swindells, J. Am. Chem. Soc. 48, 128 (1926).

Emf: $\text{H}_2 \mid \text{LiOH}(m_2) \mid \text{Li}_x \text{Hg} \mid \text{LiOH}(m_1) \mid \text{H}_2$

$m = 0.0505 - 3.926$: γ

22. W. Kangro and A. Groenveld, Z. Physik. Chem. (F), 32, 110 (1926).

Vapor pressure measurements: $m = 0.5 - 5.0$ (γ)

$m = 1.0 - 5.0$ (ϕ)

NaOH

23. H. S. Harned, J. Am. Chem. Soc. 47, 676 (1925).

$m = 0.0202 - 3.10: \gamma$

24. H. S. Harned, Z. Physik. Chem. 117, 1 (1925).

$m = 0.0202 - 3.10: \gamma$

25. A. L. Ferguson and A. W. Schlucter, Trans. Am. Electrochem. Soc. 52,

369 (1927).

$m = 0.01004 - 2.825: \gamma$

26. H. S. Harned and J. C. Hecker, J. Am. Chem. Soc. 55, 4841 (1933).

$m = 0.05 - 4.0: \gamma$

27. Y. Kobayashi and Hsin-ying Wang, J. Sci. Hiroshima Univ. 5A, 71 (1934).

$m = 0.1 - 0.9$

Activity of water in $NaOH-H_2O$ solution calculated.

28. R. H. Stokes, J. Am. Chem. Soc. 67, 1690 (1945).

Isopiestic vapor pressure: $m = 2.0 - 29.0: \phi$ and γ

29. R. H. Stokes, J. Am. Chem. Soc. 69, 1291 (1947).

Vapor pressure: $m = 5.085 - 13.834$ water activities

30. W. Kangro and A. Groenveld, Z. Physik. Chem. (F) 32, 110 (1962).

Vapor pressure: $m = 1.0 - 27.0: \phi$

KOH

31. M. Chow, J. Am. Chem. Soc. 43, 488 (1920).

m = 0.003 - 1.00: γ

[Note: See M. Knobel, J. Am. Chem. Soc. 45, 70 (1923) for a revision of this work. Chow did not exclude air from his solutions.]

32. M. Knobel, J. Am. Chem. Soc. 45, 70 (1923).

m = 0.001 - 3.0: γ

33. H. S. Harned, Z. Physik. Chem. (L) 117, 1 (1925).

m = 0.03 - 3.0: γ

34. H. S. Harned and M. A. Cook, J. Am. Chem. Soc. 59, 497, 498 (1937).

m = 0.05 - 4.0: γ

35. W. Kangro and A. Groenveld, Z. Physik. Chem. (F) 32, 110 (1962).

Vapor pressure: m = 1.0 - 20.0: γ, ϕ

CsOH

36. H. S. Harned and O. E. Schupp, Jr., J. Am. Chem. Soc. 52, 3890, 91 (1930).

m = 0.01016 - 1.3205: γ

HNO₃

37. H. J. Stonehill, J. Chem. Soc. (no vol. no.) 647 (1943).

Emf: Pt|Q(sat), HNO₃(m', fixed)|HNO₃(m, variable), Q(sat)|Pt

Q = quinhydrone

$$c = 0.001021 - 0.2040: -\log \gamma$$

38. A. K. Covington and J. E. Prue, J. Chem. Soc. (no vol. no.) 1567 (1957).

Emf: Glass electrode|HNO₃(m₁)|HNO₃(m₂)|glass electrode

$$m = 0.01 - 0.10: \gamma$$

39. R. Flatt and F. Benguerel, Helv. Chim. Acta. 45, 1765 (1962).

Liquid vapor equilibrium measured for binary system HNO₃-H₂O

for compns. of liquid phase from 0 to 68% HNO₃.

40. W. Davis, Jr. and H. J. DeBruin, J. Inorg. & Nuc. Chem. 26, 1069 (1964).

Combines new transpiration data on partial pressures of HNO₃

$$c = 2 - 16 m/l: \gamma$$

41. R. Haase, K. H. Duecker and H. A. Kueppers, Ber. Bunsenges, Physik.

Chem. 69, 97 (1965).

Isopiestic vapor pressure: m = 2.0 - 28.0: γ and φ

LiNO₃

42. J. N. Pearce and A. F. Nelson, J. Am. Chem. Soc. 54, 3545 (1932).

Vapor pressure measurements: m = 0.00 - 12.8693: γ

43. R. A. Robinson, J. Am. Chem. Soc. 57, 1167 (1935).

Isopiestic vapor pressure: m = 0.1 - 3.5: γ

44. R. A. Robinson, J. Am. Chem. Soc. 68, 2403 (1946).

Isopiestic vapor pressure: m = 0.1 - 13.5: φ and γ

LiNO₃ (continued)

45. H. S. Harned and J. A. Shropshire, J. Am. Chem. Soc. 80, 2967 (1958).

Diffusion coefficients: $c = 0.0005 - .020$: γ

46. W. Kangro and A. Groenveld, Z. Physik. Chem. (F) 32, 110 (1962).

Vapor pressure: $m = 1.0 - 20.0 (\phi)$

$m = 0.5 - 5.0 (\gamma)$

NaNO₃

47. R. A. Robinson, J. Am. Chem. Soc. 57, 1167 (1935).

Isopiestic vapor pressure: $m = 0.1 - 6.0$: γ

48. J. N. Pearce and H. Hopson, J. Phys. Chem. 41, 536 (1937).

Vapor pressure: Activity of H₂O and apparent and partial molal volumes of the salts in these solutions were calculated.

$m = 0.1 - 10.830$ (saturated)

49. H. S. Harned and J. A. Shropshire, J. Am. Chem. Soc. 80, 2618 (1958).

γ calculated from diffusion coefficient data

$c = 0.005 - 0.020$

50. H. S. Harned and J. A. Shropshire, J. Am. Chem. Soc. 80, 2968 (1958).

γ calculated from diffusion coefficient data

$c = 0.003 - 0.015$

51. W. Kangro and A. Groenveld, Z. Phys. Chem. 32, 110 (1962).

Vapor pressure: $m = 0.1 - 10.0$: ϕ

KNO₃

52. R. A. Robinson, J. Am. Chem. Soc. 57, 1167 (1935).

Isopiestic vapor pressure: $m = 0.1 - 3.5$: γ

KNO₃ (continued)

53. H. S. Harned and R. M. Hudson, J. Am. Chem. Soc. 73, 652 (1951).

Differential diffusion coefficients: $c = 0.00 - 0.00919$

54. H. S. Harned and J. A. Shropshire, J. Am. Chem. Soc. 80, 2968 (1958).

Diffusion coefficient data

$c = 0.0005 - 0.020$: γ

55. W. Kangro and A. Groenveld, Z. Physik. Chem. 32, 110 (1962).

Vapor pressure: $m = 1.0 - 3.0$: ϕ

RbNO₃

56. R. A. Robinson, J. Am. Chem. Soc. 59, 86 (1937).

Isopiestic vapor pressure: $m = 0.1 - 4.5$: γ and ϕ

CsNO₃

57. R. A. Robinson, J. Am. Chem. Soc. 59, 86 (1937).

Isopiestic vapor pressure: $m = 0.1 - 1.5$: γ and ϕ

AgNO₃

58. D. A. MacInnes and A. S. Brown, Chem. Rev. 18, 335 (1936).

Emf: Ag | AgNO₃(C₁) || AgNO₃(C₂) | Ag

$C = 0.002 - 0.10$: γ

59. R. A. Robinson and D. A. Tait, Trans. Faraday 37, 570 (1941).

Isopiestic vapor pressure: $m = 0.1 - 13.5$: ϕ and γ

AgNO₃ (continued)

60. H. S. Harned and C. L. Hildreth, Jr., J. Am. Chem. Soc. 73, 3292 (1951).

Conductometric method: $c = 0.00 - 0.00628$: Diffusion coefficients

61. W. Kangro and A. Groenveld, Z. Physik. Chem. (F) 32, 110 (1962).

Vapor pressure: $m = 1.0 - 14.0$: ϕ

NH₄Cl

62. J. N. Pearce and G. G. Pumplin, J. Am. Chem. Soc. 59, 1219 (1937).

Vapor pressure: $m = 0.1 - 7.38$ (saturated): γ

63. B. F. Wishaw and R. H. Stokes, Trans. Faraday 49, 27 (1953).

Isopiestic vapor pressure: $m = 0.1 - 7.390$ (saturated): γ and ϕ

64. M. M. Shul'ts, L. L. Makarov and SuYu-jeng, Russ. J. Phys. Chem. 36, 1181 (1962).

Isopiestic vapor pressure: $m = 5.0 - 7.42$: ϕ and γ

NH₄NO₃

65. B. F. Wishaw and R. H. Stokes, Trans. Faraday 49, 30 (1953).

Isopiestic vapor pressure: $m = 0.1 - 25.954$ (saturated): γ and ϕ

NH₄ClO₄

66. O. E. Esval and S. Y. Tyree, Jr., J. Phys. Chem. 66, 940 (1962).

Isopiestic vapor pressure: $m = 0.1 - 2.1$: ϕ and γ

NaCNS

67. R. A. Robinson, J. Am. Chem. Soc. 62, 3131 (1940).

Isopiestic vapor pressure: $m = 0.1 - 4.0$: ϕ and γ

NaCNS (continued)

68. M. L. Miller and C. L. Sheridan, J. Phys. Chem. 60, 185 (1956).

Note: $t = 25 \pm 1.0^{\circ}\text{C}$

Isopiestic vapor pressure: $m = 1.0 - 18.0$; γ ; $(1-\phi)$

Salt used without purification

KCNS

69. J. N. Pearce and H. Hopson, J. Phys. Chem. 41, 536 (1937).

Vapor pressure: $m = 0.00 - 10.0$

70. R. A. Robinson, J. Am. Chem. Soc. 62, 3131-2 (1940).

Isopiestic vapor pressure: $m = 0.1 - 5.0$; ϕ and γ

NaH₂PO₄

71. J. M. Stokes, Trans. Faraday 41, 686 (1945).

Isopiestic vapor pressure: $m = 0.1 - 6.5$; ϕ and γ

72. G. Scatchard and R. C. Breckenridge, J. Phys. Chem. 58, 596 (1954).

Isopiestic vapor pressure: $m = 0.1 - 1.3$; $1 + \log \gamma$

KH₂PO₄

73. J. M. Stokes, Trans. Faraday 41, 685 (1945).

Isopiestic vapor pressure: $m = 0.1 - 1.8$; ϕ and γ

74. G. Scatchard and R. C. Breckenridge, J. Phys. Chem. 58, 596 (1954).

Isopiestic vapor pressure: $m = 0.1 - 1.3$; ϕ

NaH₂AsO₄

75. G. Scatchard and R. C. Breckenridge, J. Phys. Chem. 58, 596 (1954).

Isopiestic vapor pressure: $m = 0.1 - 1.3$; ϕ

76. G. Scatchard and R. C. Breckinridge, J. Phys. Chem. 58, 599 (1954).

Isopiestic vapor pressure: $m = 0.1 - 1.3$: ϕ

TABLE 1 - Osmotic coefficients and mean activity coefficients of NaF at 25 °C.

[Based on data in references 1,2]

<u>m</u>	<u>ϕ</u>	<u>γ</u>	<u>m</u>	<u>ϕ</u>	<u>γ</u>
0.001	0.988	0.965	0.30	0.898	0.676
.002	.984	.951	.40	.892	.651
.005	.976	.926	.50	.887	.632
.01	.967	.901	.60	.884	.617
.02	.956	.868	.70	.881	.604
.05	.939	.813	.80	.878	.593
.10	.924	.764	.90	.877	.584
.20	.908	.709	1.0	.875	.575

$$B_m^* = 1.30$$

$$\beta = -0.0252$$

$$s_\phi = 0.0019$$

$$s_\gamma = 0.0013$$

TABLE 2 - Osmotic coefficients and mean activity coefficients of KF at 25 °C

[Based on data in references 3,4]

<u>m</u>	<u>ϕ</u>	<u>γ</u>	<u>m</u>	<u>ϕ</u>	<u>γ</u>	<u>m</u>	<u>ϕ</u>	<u>γ</u>
0.001	0.988	0.965	0.90	0.928	0.647	5.5	1.24	0.928
.002	.984	.952	1.0	.932	.645	6.0	1.28	.990
.005	.976	.927	1.2	.940	.643	7.0	1.37	1.13
.01	.968	.902	1.4	.950	.644	8.0	1.45	1.30
.02	.958	.870	1.6	.961	.647	9.0	1.53	1.49
.05	.942	.818	1.8	.972	.651	10.0	1.61	1.71
.10	.930	.773	2.0	.983	.657	11.0	1.68	1.96
.20	.920	.726	2.5	1.014	.678	12.0	1.75	2.23
.30	.916	.700	3.0	1.048	.705	13.0	1.81	2.52
.40	.915	.683	3.5	1.084	.738	14.0	1.86	2.81
.50	.916	.671	4.0	1.121	.777	15.0	1.90	3.12
.60	.918	.662	4.5	1.160	.822	16.0	1.93	3.41
.70	.921	.655	5.0	1.201	.872	17.0	1.95	3.69
.80	.924	.651						

$$B_m^* = 1.30$$

$$\beta = 0.0266$$

$$C = 0.00532$$

$$D = -0.000286$$

$$E = 0.00000376$$

$$s_\phi = 0.0035$$

$$s_\gamma = 0.0079$$

TABLE 3 - Osmotic coefficients and mean activity coefficients of RbF at 25 °C

[Based on data in reference 5]

<u>m</u>	<u>ϕ</u>	<u>γ</u>	<u>m</u>	<u>ϕ</u>	<u>γ</u>
0.001	0.988	0.965	0.70	0.939	0.675
.002	.984	.951	.80	.945	.674
.005	.976	.926	.90	.951	.674
.01	.967	.901	1.0	.958	.675
.02	.957	.869	1.2	.970	.679
.05	.942	.817	1.4	.982	.684
.10	.930	.773	1.6	.994	.692
.20	.923	.728	1.8	1.005	.700
.30	.922	.706	2.0	1.016	.708
.40	.925	.692	2.5	1.040	.731
.50	.929	.683	3.0	1.061	.752
.60	.934	.678	3.5	1.076	.773

$$B_m^* = 1.10$$

$$\beta = 0.0789$$

$$C = -0.00615$$

$$s_\phi = 0.00815$$

$$s_\gamma = 0.00590$$

TABLE 4 - Osmotic coefficients and mean activity coefficients of CsF at 25 °C

[Based on data in reference 6]

<u>m</u>	<u>ϕ</u>	<u>γ</u>	<u>m</u>	<u>ϕ</u>	<u>γ</u>
.001	.988	.965	0.70	.959	.704
.002	.984	.952	.8	.967	.706
.005	.976	.927	.9	.976	.710
.01	.968	.902	1.0	.985	.715
.02	.958	.870	1.2	1.003	.727
.05	.944	.820	1.4	1.021	.742
.1	.934	.779	1.6	1.040	.758
.2	.929	.739	1.8	1.058	.777
.3	.931	.720	2.0	1.075	.796
.4	.936	.709	2.5	1.118	.850
.5	.943	.705	3.0	1.159	.908
.6	.951	.703	3.5	1.197	.970

$$B_m^* = 1.164$$

$$\beta = 0.0938$$

$$s_\phi = 0.0098$$

$$s_\gamma = 0.0068$$

TABLE 5 - Osmotic coefficients and mean activity coefficients of NaClO_3 at 25 °C

[Based on data in reference 7]

<u>m</u>	<u>ϕ</u>	<u>γ</u>	<u>m</u>	<u>ϕ</u>	<u>γ</u>
0.001	0.988	0.965	0.80	0.889	0.610
.002	.984	.952	.90	.888	.601
.005	.976	.927	1.0	.887	.594
.01	.968	.902	1.2	.886	.581
.02	.957	.870	1.4	.886	.571
.05	.941	.817	1.6	.886	.562
.10	.927	.769	1.8	.886	.554
.20	.913	.717	2.0	.886	.548
.30	.905	.686	2.5	.887	.535
.40	.900	.663	3.0	.886	.524
.50	.896	.646	3.5	.885	.514
.60	.893	.632	4.0	.882	.504
.70	.891	.620			

$$B_m^* = 1.40$$

$$\beta = -0.0209$$

$$C = 0.00950$$

$$s_\phi = 0.00819$$

$$s_\gamma = 0.00546$$

TABLE 6 - Osmotic coefficients and mean activity coefficients of KCIO_3 at 25 °C

[Based on data in reference 8]

<u>m</u>	<u>ϕ</u>	<u>γ</u>
0.001	0.988	0.965
.002	.984	.951
.005	.975	.926
.01	.966	.899
.02	.955	.865
.05	.934	.806
.10	.914	.749
.20	.886	.680
.30	.865	.634
.40	.848	.598
.50	.833	.568
.60	.820	.543
.70	.808	.522

$$B_m^* = 1.50$$

$$\beta = -0.162$$

$$s_\phi = .00310$$

$$s_\gamma = .00198$$

TABLE 7 - Osmotic coefficients and mean activity coefficients of NaBrO_3 at 25 °C

[Based on data in reference 9]

<u>m</u>	<u>ϕ</u>	<u>γ</u>	<u>m</u>	<u>ϕ</u>	<u>γ</u>
0.001	0.988	0.965	0.60	0.855	0.584
.002	.984	.951	.70	.848	.567
.005	.976	.926	.80	.843	.552
.01	.967	.901	.90	.838	.539
.02	.956	.868	1.0	.833	.528
.05	.938	.811	1.2	.826	.508
.10	.920	.759	1.4	.820	.491
.20	.898	.698	1.6	.813	.476
.30	.884	.658	1.8	.807	.463
.40	.872	.628	2.0	.799	.450
.50	.863	.604	2.5	.768	.416

$$B_m^* = 1.50$$

$$\beta = -0.106$$

$$C = 0.0414$$

$$s_{\phi} = 0.00680$$

$$s_{\gamma} = 0.00315$$

TABLE 8 - Osmotic coefficients and mean activity coefficients of $KBrO_3$ at 25 °C

[Based on data in reference 10]

<u>m</u>	<u>ϕ</u>	<u>γ</u>
0.001	0.988	0.964
.002	.983	.951
.005	.974	.925
.01	.965	.898
.02	.953	.863
.05	.932	.802
.10	.910	.744
.20	.881	.672
.30	.857	.623
.40	.836	.584
.50	.817	.550

$$B_m^* = 1.30$$

$$s_{\phi} = .00076$$

$$s_{\gamma} = .00327$$

TABLE 9 - Osmotic coefficients and mean activity coefficients of HClO_4 at 25 °C

[Based on data in references 11-14]

<u>m</u>	<u>ϕ</u>	<u>γ</u>	<u>m</u>	<u>ϕ</u>	<u>γ</u>
0.001	0.989	0.966	2.0	1.209	1.055
.002	.985	.953	2.5	1.303	1.226
.005	.977	.929	3.0	1.403	1.445
.01	.970	.906	3.5	1.509	1.724
.02	.962	.878	4.0	1.621	2.078
.05	.952	.836	4.5	1.737	2.527
.10	.947	.803	5.0	1.857	3.098
.20	.949	.775	5.5	1.98	3.83
.30	.957	.766	6.0	2.11	4.75
.40	.967	.765	7.0	2.37	7.45
.50	.978	.769	8.0	2.63	11.86
.60	.990	.776	9.0	2.90	19.07
.70	1.003	.786	10.0	3.17	30.8
.80	1.016	.798	11.0	3.43	49.9
.90	1.030	.811	12.0	3.68	80.6
1.0	1.045	.826	13.0	3.93	129.
1.2	1.075	.861	14.0	4.17	205.
1.4	1.106	.901	15.0	4.39	322.
1.6	1.139	.947	16.0	4.60	498.
1.8	1.174	.998			

$$\begin{aligned}
 B_m^* &= 1.70 & E &= 0.00000728 \\
 \beta &= 0.0938 & s_\phi &= 0.00263 \\
 C &= 0.0131 & s_\gamma &= 0.475 \\
 D &= -0.000580
 \end{aligned}$$

TABLE 10 - Osmotic coefficients and mean activity coefficients of LiClO₄ at 25 °C

[Based on data in references 15,16]

m	ϕ	γ	m	ϕ	γ
0.001	0.989	0.966	0.80	1.041	0.850
.002	.985	.953	.90	1.057	.868
.005	.978	.931	1.0	1.072	.888
.01	.971	.908	1.2	1.104	.932
.02	.964	.882	1.4	1.137	.981
.05	.956	.843	1.6	1.171	1.035
.10	.953	.815	1.8	1.205	1.095
.20	.960	.795	2.0	1.239	1.160
.30	.971	.792	2.5	1.327	1.349
.40	.983	.797	3.0	1.417	1.580
.50	.997	.806	3.5	1.509	1.859
.60	1.011	.818	4.0	1.601	2.195
.70	1.026	.833			

$$B_m^* = 1.90$$

$$\beta = 0.117$$

$$C = 0.00753$$

$$D = -0.000594$$

$$s_\phi = 0.00219$$

$$s_\gamma = 0.00452$$

TABLE 11 - Osmotic coefficients and mean activity coefficients of NaClO_4 at 25 °C

[Based on data in references 17-19]

<u>m</u>	<u>ϕ</u>	<u>γ</u>	<u>m</u>	<u>ϕ</u>	<u>γ</u>
0.001	0.988	0.965	1.0	0.913	0.630
.002	.984	.952	1.2	.916	.622
.005	.976	.928	1.4	.920	.616
.01	.968	.903	1.6	.924	.612
.02	.959	.872	1.8	.929	.610
.05	.943	.821	2.0	.934	.608
.10	.931	.777	2.5	.947	.608
.20	.920	.729	3.0	.961	.612
.30	.915	.702	3.5	.976	.618
.40	.912	.683	4.0	.991	.626
.50	.911	.668	4.5	1.007	.636
.60	.910	.657	5.0	1.024	.648
.70	.910	.648	5.5	1.042	.662
.80	.911	.641	6.0	1.063	.679
.90	.912	.635			

$$B_m^* = 1.50$$

$$\beta = -0.00300$$

$$C = 0.00748$$

$$D = -0.00120$$

$$E = 0.0000826$$

$$s_\phi = 0.00116$$

$$s_\gamma = 0.00098$$

TABLE 12 - Osmotic coefficients and mean activity coefficients of $TlClO_4$ at 25 °C

[Based on data in references 20]

<u>m</u>	<u>ϕ</u>	<u>γ</u>
0.001	0.988	0.964
.002	.983	.950
.005	.974	.923
.01	.964	.895
.02	.950	.857
.05	.926	.791
.10	.900	.727
.20	.867	.650
.30	.843	.598
.40	.822	.558
.50	.804	.526

$$B_m^* = 0.825$$

$$s_{\phi} = .00113$$

$$s_{\gamma} = .0026$$

TABLE 13 - Osmotic coefficients and mean activity coefficients of LiOH at 25 °C

[Based on data in references 21,22]

<u>m</u>	<u>ϕ</u>	<u>γ</u>	<u>m</u>	<u>ϕ</u>	<u>γ</u>
0.001	0.988	0.964	0.80	0.861	0.540
.002	.983	.950	.90	.863	.532
.005	.974	.924	1.0	.866	.526
.01	.964	.895	1.2	.871	.517
.02	.951	.859	1.4	.875	.508
.05	.928	.794	1.6	.876	.501
.10	.906	.734	1.8	.876	.493
.20	.881	.665	2.0	.874	.486
.30	.868	.624	2.5	.869	.470
.40	.861	.596	3.0	.871	.460
.50	.858	.576	3.5	.884	.457
.60	.858	.560	4.0	.884	.450
.70	.859	.549			

$$B_m^* = 0.800$$

$$\beta = -0.0694$$

$$C = 0.138$$

$$D = -0.0831$$

$$E = 0.0210$$

$$F = -0.00191$$

$$s_\phi = 0.0934$$

$$s_\gamma = 0.0354$$

TABLE 14 - Osmotic coefficients and mean activity coefficients of NaOH at 25 °C

[Based on data in references 23-30]

<u>m</u>	<u>ϕ</u>	<u>γ</u>	<u>m</u>	<u>ϕ</u>	<u>γ</u>	<u>m</u>	<u>ϕ</u>	<u>γ</u>
0.001	0.988	0.965	1.6	0.991	0.690	13.0	2.38	6.51
.002	.984	.952	1.8	1.005	.700	14.0	2.48	8.03
.005	.976	.927	2.0	1.020	.711	15.0	2.57	9.74
.01	.968	.902	2.5	1.060	.747	16.0	2.64	11.6
.02	.958	.871	3.0	1.103	.792	17.0	2.70	13.6
.05	.943	.820	3.5	1.151	.846	18.0	2.74	15.6
.10	.932	.777	4.0	1.202	.912	19.0	2.77	17.6
.20	.924	.733	4.5	1.256	.989	20.0	2.78	19.6
.30	.923	.710	5.0	1.314	1.079	21.0	2.78	21.4
.40	.925	.696	5.5	1.38	1.19	22.0	2.78	23.1
.50	.927	.686	6.0	1.44	1.31	23.0	2.77	24.8
.60	.931	.680	7.0	1.57	1.62	24.0	2.75	26.4
.70	.936	.676	8.0	1.71	2.03	25.0	2.74	28.0
.80	.941	.674	9.0	1.86	2.56	26.0	2.73	29.7
.90	.946	.673	10.0	2.00	3.25	27.0	2.73	31.5
1.0	.952	.673	11.0	2.13	4.13	28.0	2.72	33.5
1.2	.964	.676	12.0	2.26	5.21	29.0	2.72	35.5
1.4	.977	.682						

$$\frac{B}{m}^* = 1.30$$

$$F = 0.00000216$$

$$\beta = -0.0484$$

$$G = -0.0000000230$$

$$C = 0.00125$$

$$s_\phi = 0.0164$$

$$D = 0.000714$$

$$s_\gamma = 0.527$$

$$E = -0.0000687$$

TABLE 15 - Osmotic coefficients and mean activity coefficients of KOH at 25 °C

[Based on data in references 31-35]

m	ϕ	γ	m	ϕ	γ	m	ϕ	γ
0.001	0.988	0.965	1.0	0.999	0.733	7.0	1.82	2.82
.002	.984	.952	1.2	1.021	.751	8.0	1.96	3.66
.005	.976	.927	1.4	1.045	.773	9.0	2.10	4.73
.01	.968	.902	1.6	1.069	.798	10.0	2.23	6.10
.02	.958	.871	1.8	1.094	.826	11.0	2.35	7.83
.05	.944	.822	2.0	1.120	.857	12.0	2.47	9.97
.10	.935	.780	2.5	1.185	.947	13.0	2.58	12.6
.20	.931	.742	3.0	1.252	1.053	14.0	2.69	15.8
.30	.934	.724	3.5	1.321	1.18	15.0	2.78	19.5
.40	.940	.715	4.0	1.391	1.33	16.0	2.86	23.8
.50	.948	.712	4.5	1.462	1.50	17.0	2.94	28.8
.60	.957	.712	5.0	1.533	1.69	18.0	3.00	34.4
.70	.967	.714	5.5	1.60	1.92	19.0	3.06	40.5
.80	.977	.719	6.0	1.68	2.18	20.0	3.10	47.2
.90	.988	.725						

$$B_m^* = 1.20$$

$$\beta = 0.0933$$

$$C = 0.00405$$

$$D = -0.000250$$

$$E = 0.00000342$$

$$s_\phi = 0.0107$$

$$s_\gamma = 0.257$$

TABLE 16 - Osmotic coefficients and mean activity coefficients of CsOH at 25 °C

[Based on data in reference 36]

<u>m</u>	<u>ϕ</u>	<u>γ</u>	<u>m</u>	<u>ϕ</u>	<u>γ</u>
.001	.988	.965	.4	.955	.744
.002	.984	.952	.5	.964	.744
.005	.976	.928	.6	.974	.747
.01	.969	.904	.7	.984	.752
.02	.960	.875	.8	.995	.759
.05	.948	.830	.9	1.005	.767
.1	.942	.793	1.0	1.016	.777
.2	.941	.761	1.2	1.039	.798
.3	.947	.748			

$$B_m^* = 1.47$$

$$\beta = 0.0969$$

$$s_\gamma = .00658$$

TABLE 17 - Osmotic coefficients and mean activity coefficients of HNO_3 at 25 °C

[Based on data in references 37-41]

m	ϕ	γ	m	ϕ	γ	m	ϕ	γ
0.001	0.989	0.965	1.4	1.008	0.744	12.0	1.49	1.89
.002	.984	.952	1.6	1.023	.757	13.0	1.51	2.00
.005	.977	.928	1.8	1.037	.770	14.0	1.53	2.11
.01	.969	.904	2.0	1.050	.784	15.0	1.54	2.22
.02	.960	.874	2.5	1.084	.824	16.0	1.54	2.32
.05	.947	.828	3.0	1.117	.867	17.0	1.55	2.41
.10	.939	.789	3.5	1.148	.913	18.0	1.55	2.49
.20	.936	.753	4.0	1.178	.961	19.0	1.55	2.55
.30	.938	.735	4.5	1.207	1.011	20.0	1.54	2.61
.40	.942	.725	5.0	1.234	1.064	21.0	1.54	2.66
.50	.947	.720	5.5	1.26	1.12	22.0	1.52	2.70
.60	.954	.718	6.0	1.29	1.17	23.0	1.51	2.73
.70	.960	.718	7.0	1.33	1.29	24.0	1.50	2.74
.80	.967	.719	8.0	1.37	1.41	25.0	1.48	2.75
.90	.974	.722	9.0	1.41	1.53	26.0	1.46	2.74
1.0	.981	.725	10.0	1.44	1.65	27.0	1.43	2.72
1.2	.995	.734	11.0	1.47	1.77	28.0	1.41	2.70

$$B_m^* = 1.50$$

$$\beta = 0.0665$$

$$C = -0.00180$$

$$D = 0.0000127$$

$$s_\phi = 0.0142$$

$$s_\gamma = 0.0324$$

TABLE 18 - Osmotic coefficients and mean activity coefficients of LiNO₃ at 25 °C

[Based on data in references 42-46]

m	ϕ	γ	m	ϕ	γ	m	ϕ	γ
0.001	0.988	0.965	1.0	0.997	0.743	7.0	1.49	1.72
.002	.984	.952	1.2	1.014	.758	8.0	1.55	1.96
.005	.976	.928	1.4	1.033	.775	9.0	1.61	2.22
.01	.969	.904	1.6	1.052	.794	10.0	1.66	2.50
.02	.960	.874	1.8	1.070	.815	11.0	1.70	2.79
.05	.947	.827	2.0	1.089	.837	12.0	1.74	3.08
.10	.939	.789	2.5	1.134	.898	13.0	1.77	3.38
.20	.936	.753	3.0	1.178	.966	14.0	1.80	3.68
.30	.940	.736	3.5	1.222	1.039	15.0	1.81	3.96
.40	.946	.729	4.0	1.263	1.119	16.0	1.82	4.22
.50	.953	.726	4.5	1.304	1.205	17.0	1.83	4.46
.60	.961	.726	5.0	1.34	1.30	18.0	1.83	4.67
.70	.970	.728	5.5	1.38	1.39	19.0	1.82	4.84
.80	.978	.732	6.0	1.42	1.50	20.0	1.81	4.97
.90	.987	.737						

$$B_m^* = 1.40$$

$$\beta = 0.0854$$

$$C = -0.00138$$

$$D = -0.0000216$$

$$E = 0.000000191$$

$$s_\phi = 0.0180$$

$$s_\gamma = 0.0625$$

TABLE 19 - Osmotic coefficients and mean activity coefficients of NaNO_3 at 25 °C

[Based on data in references 47-51]

m	ϕ	γ	m	ϕ	γ	m	ϕ	γ
0.001	0.988	0.965	0.60	0.869	0.600	3.0	0.810	0.437
.002	.984	.951	.70	.864	.585	3.5	.803	.421
.005	.975	.926	.80	.860	.571	4.0	.797	.408
.01	.967	.900	.90	.855	.559	4.5	.792	.396
.02	.956	.867	1.0	.852	.549	5.0	.788	.386
.05	.938	.811	1.2	.845	.530	5.5	.787	.378
.10	.921	.760	1.4	.839	.514	6.0	.788	.371
.20	.903	.702	1.6	.834	.501	7.0	.807	.366
.30	.891	.666	1.8	.830	.489	8.0	.858	.377
.40	.883	.639	2.0	.826	.478	9.0	.962	.414
.50	.875	.618	2.5	.817	.456	10.0	1.14	.497

$$B_m^* = 1.30$$

$$\beta = -0.0465$$

$$C = 0.00940$$

$$D = -0.00151$$

$$E = 0.000105$$

$$s_\phi = 0.0817$$

$$s_\gamma = 0.0339$$

TABLE 20 - Osmotic coefficients and mean activity coefficients of KNO_3 at 25 °C

[Based on data in references 52-55]

<u>m</u>	<u>ϕ</u>	<u>γ</u>	<u>m</u>	<u>ϕ</u>	<u>γ</u>
0.001	0.988	0.964	0.70	0.791	0.498
.002	.983	.951	.80	.778	.477
.005	.975	.924	.90	.766	.459
.01	.965	.897	1.0	.754	.442
.02	.953	.861	1.2	.733	.413
.05	.930	.798	1.4	.714	.389
.10	.907	.737	1.6	.697	.367
.20	.877	.664	1.8	.681	.348
.30	.855	.615	2.0	.666	.332
.40	.836	.578	2.5	.636	.298
.50	.819	.547	3.0	.612	.271
.60	.804	.520	3.5	.595	.251

$$B_m^* = 1.10$$

$$\beta = -0.126$$

$$C = 0.0165$$

$$s_\phi = 0.0058$$

$$s_\gamma = 0.0019$$

TABLE 21 - Osmotic coefficients and mean activity coefficients of RbNO₃ at 25 °C

[Based on data in reference 56]

<u>m</u>	<u>ϕ</u>	<u>γ</u>	<u>m</u>	<u>ϕ</u>	<u>γ</u>
0.001	0.988	0.964	0.80	0.769	0.466
.002	.983	.950	.90	.756	.447
.005	.974	.924	1.0	.744	.430
.01	.965	.896	1.2	.722	.401
.02	.952	.859	1.4	.702	.376
.05	.928	.795	1.6	.684	.354
.10	.904	.733	1.8	.667	.335
.20	.872	.657	2.0	.652	.319
.30	.849	.607	2.5	.619	.284
.40	.829	.568	3.0	.593	.258
.50	.812	.537	3.5	.572	.237
.60	.796	.510	4.0	.558	.220
.70	.782	.486	4.5	.549	.207

$$B_m^* = 1.00$$

$$\beta = -0.125$$

$$C = 0.0159$$

$$s_\phi = 0.0100$$

$$s_\gamma = 0.0026$$

TABLE 22 - Osmotic coefficients and mean activity coefficients of CsNO_3 at 25 °C

[Based on data in reference 57]

<u>m</u>	<u>ϕ</u>	<u>γ</u>	<u>m</u>	<u>ϕ</u>	<u>γ</u>
0.001	0.988	0.964	0.40	0.822	0.562
.002	.983	.951	.50	.803	.529
.005	.974	.924	.60	.786	.501
.01	.965	.897	.70	.771	.477
.02	.952	.860	.80	.758	.456
.05	.929	.796	.90	.745	.438
.10	.904	.733	1.0	.735	.421
.20	.870	.656	1.2	.717	.394
.30	.844	.603	1.4	.704	.372

$$B_m^* = 1.20$$

$$\beta = -0.182$$

$$C = 0.0397$$

$$s_\phi = 0.0036$$

$$s_\gamma = 0.0016$$

TABLE 23 - Osmotic coefficients and mean activity coefficients of AgNO_3 at 25 °C

[Based on data in references 58-61]

m	ϕ	γ	m	ϕ	γ	m	ϕ	γ
0.001	0.988	0.964	0.70	0.783	0.486	4.0	0.521	0.210
.002	.983	.950	.80	.770	.465	4.5	.499	.194
.005	.974	.924	.90	.757	.447	5.0	.480	.180
.01	.964	.896	1.0	.746	.430	5.5	.464	.168
.02	.951	.859	1.2	.723	.401	6.0	.450	.158
.05	.928	.794	1.4	.703	.376	7.0	.427	.142
.10	.903	.731	1.6	.683	.354	8.0	.409	.129
.20	.872	.655	1.8	.665	.334	9.0	.394	.118
.30	.849	.605	2.0	.648	.317	10.0	.378	.109
.40	.829	.567	2.5	.609	.281	11.0	.360	.101
.50	.813	.536	3.0	.576	.252	12.0	.336	.093
.60	.797	.509	3.5	.547	.229	13.0	.304	.085

$$B_m^* = 0.90$$

$$\beta = -0.105$$

$$C = 0.00755$$

$$D = -0.000250$$

$$s_\phi = 0.0118$$

$$s_\gamma = 0.00155$$

TABLE 24 - Osmotic coefficients and mean activity coefficients of NH_4Cl at 25 °C

[Based on data in references 62-64]

m	ϕ	γ	m	ϕ	γ
0.001	0.988	0.965	1.0	0.895	0.602
.002	.984	.952	1.2	.897	.591
.005	.976	.927	1.4	.899	.584
.01	.968	.902	1.6	.902	.578
.02	.957	.870	1.8	.905	.573
.05	.941	.817	2.0	.909	.569
.10	.927	.770	2.5	.919	.564
.20	.914	.718	3.0	.929	.562
.30	.906	.688	3.5	.937	.561
.40	.902	.666	4.0	.945	.561
.50	.899	.649	4.5	.951	.560
.60	.897	.636	5.0	.955	.560
.70	.896	.625	5.5	.960	.561
.80	.895	.616	6.0	.966	.562
.90	.895	.608	7.0	.989	.573

$$B_m^* = 1.40$$

$$\beta = -0.0179$$

$$C = 0.0124$$

$$D = -0.00230$$

$$E = 0.000146$$

$$s_\phi = 0.00667$$

$$s_\gamma = 0.00387$$

TABLE 25 - Osmotic coefficients and mean activity coefficients of NH_4NO_3 at 25 °C

[Based on data in reference 65]

m	ϕ	γ	m	ϕ	γ	m	ϕ	γ
0.001	0.988	0.964	1.2	0.808	0.482	9.0	0.631	0.233
.002	.983	.951	1.4	.798	.463	10.0	.621	.221
.005	.975	.925	1.6	.789	.446	11.0	.610	.211
.01	.966	.898	1.8	.781	.431	12.0	.600	.202
.02	.954	.863	2.0	.773	.418	13.0	.591	.194
.05	.933	.802	2.5	.755	.389	14.0	.581	.186
.10	.913	.746	3.0	.739	.366	15.0	.572	.179
.20	.890	.681	3.5	.725	.346	16.0	.562	.173
.30	.875	.640	4.0	.712	.329	17.0	.553	.167
.40	.863	.609	4.5	.701	.314	18.0	.545	.161
.50	.853	.584	5.0	.690	.301	19.0	.538	.156
.60	.845	.564	5.5	.681	.290	20.0	.532	.151
.70	.838	.546	6.0	.672	.279	22.0	.528	.144
.80	.831	.530	7.0	.656	.261	24.0	.538	.140
.90	.824	.516	8.0	.643	.246	26.0	.569	.139
1.0	.819	.504						

$$B_m^* = 1.00$$

$$\beta = -0.0450$$

$$C = 0.00286$$

$$D = -0.000124$$

$$E = 0.00000215$$

$$s_\phi = 0.0196$$

$$s_\gamma = 0.00313$$

TABLE 26 - Osmotic coefficients and mean activity coefficients of NH_4ClO_4 at 25 °C

[Based on data in reference 66]

m	ϕ	γ	m	ϕ	γ
0.001	0.988	0.964	0.60	0.823	0.537
.002	.983	.951	.70	.813	.517
.005	.974	.924	.80	.805	.500
.01	.965	.897	.90	.798	.485
.02	.953	.861	1.0	.792	.472
.05	.930	.798	1.2	.782	.449
.10	.908	.739	1.4	.776	.431
.20	.881	.668	1.6	.772	.417
.30	.861	.622	1.8	.772	.406
.40	.846	.587	2.0	.774	.397
.50	.834	.560			

$$B_m^* = 1.00$$

$$\beta = -0.0905$$

$$C = 0.0190$$

$$s_\phi = .0131$$

$$s_\gamma = .00875$$

TABLE 27 - Osmotic coefficients and mean activity coefficients of NaCNS at 25 °C

[Based on data in references 67,68]

<u>m</u>	<u>ϕ</u>	<u>γ</u>	<u>m</u>	<u>ϕ</u>	<u>γ</u>	<u>m</u>	<u>ϕ</u>	<u>γ</u>
0.001	0.989	0.965	0.90	0.962	0.708	6.0	1.34	1.21
.002	.984	.952	1.0	.968	.710	7.0	1.42	1.39
.005	.977	.928	1.2	.980	.715	8.0	1.49	1.59
.01	.969	.905	1.4	.993	.723	9.0	1.56	1.82
.02	.960	.875	1.6	1.005	.732	10.0	1.63	2.07
.05	.948	.828	1.8	1.018	.743	11.0	1.68	2.32
.10	.939	.789	2.0	1.032	.755	12.0	1.72	2.57
.20	.934	.752	2.5	1.066	.790	13.0	1.75	2.81
.30	.935	.732	3.0	1.102	.831	14.0	1.76	3.00
.40	.938	.721	3.5	1.140	.879	15.0	1.76	3.15
.50	.942	.714	4.0	1.178	.933	16.0	1.74	3.24
.60	.946	.710	4.5	1.217	.993	17.0	1.70	3.26
.70	.951	.708	5.0	1.256	1.059	18.0	1.65	3.22
.80	.957	.707	5.5	1.30	1.13			

$$\begin{aligned}
 B_m^* &= 1.60 \\
 \beta &= 0.0458 \\
 C &= 0.00176 \\
 D &= 0.0000986 \\
 E &= -0.0000198 \\
 s_\phi &= 0.07 \\
 s_\gamma &= 0.180
 \end{aligned}$$

TABLE 28 - Osmotic coefficients and mean activity coefficients of KCNS at 25 °C

[Based on data in references 69,70]

m	ϕ	γ	m	ϕ	γ
0.001	0.988	0.965	0.90	0.893	0.606
.002	.984	.951	1.0	.893	.599
.005	.976	.927	1.2	.893	.587
.01	.967	.901	1.4	.893	.577
.02	.957	.869	1.6	.893	.569
.05	.940	.815	1.8	.894	.562
.10	.926	.768	2.0	.894	.556
.20	.913	.716	2.5	.895	.544
.30	.906	.685	3.0	.896	.534
.40	.901	.664	3.5	.896	.526
.50	.898	.647	4.0	.896	.518
.60	.896	.634	4.5	.896	.512
.70	.895	.623	5.0	.898	.508
.80	.894	.614			

$$B_m^* = 1.30$$

$$\beta = -0.00291$$

$$C = 0.00302$$

$$s_\phi = 0.0105$$

$$s_\gamma = 0.00620$$

TABLE 29 - Osmotic coefficients and mean activity coefficients of NaH_2PO_4 at 25 °C

[Based on data in references 71,72]

m	ϕ	γ	m	ϕ	γ
0.001	0.988	0.965	1.0	0.778	0.469
.002	.984	.951	1.2	.762	.442
.005	.975	.925	1.4	.747	.420
.01	.966	.898	1.6	.735	.400
.02	.954	.864	1.8	.724	.384
.05	.933	.804	2.0	.715	.369
.10	.912	.746	2.5	.699	.340
.20	.885	.677	3.0	.690	.319
.30	.865	.631	3.5	.687	.303
.40	.848	.595	4.0	.689	.291
.50	.833	.566	4.5	.697	.283
.60	.820	.541	5.0	.710	.278
.70	.808	.520	5.5	.729	.276
.80	.798	.501	6.0	.753	.276
.90	.788	.484			

$$B_m^* = 1.30$$

$$\beta = -0.130$$

$$C = 0.0260$$

$$s_\phi = 0.0137$$

$$s_\gamma = 0.00429$$

TABLE 30 - Osmotic coefficients and mean activity coefficients of KH_2PO_4 at 25 °C
 [Based on data in references 73,74]

<u>m</u>	<u>ϕ</u>	<u>γ</u>	<u>m</u>	<u>ϕ</u>	<u>γ</u>
0.001	0.988	0.964	0.50	0.807	0.536
.002	.983	.951	.60	.790	.508
.005	.975	.925	.70	.774	.483
.01	.965	.897	.80	.759	.461
.02	.953	.862	.90	.745	.442
.05	.930	.798	1.0	.732	.424
.10	.906	.737	1.2	.707	.393
.20	.873	.661	1.4	.683	.366
.30	.848	.609	1.6	.660	.342
.40	.826	.569	1.8	.638	.321

$$B_m^* = 1.30$$

$$\beta = -0.187$$

$$C = 0.0498$$

$$s_\phi = 0.00936$$

$$s_\gamma = 0.00629$$

TABLE 31 - Osmotic coefficients and mean activity coefficients of NaH_2AsO_4 at 25 °C

[Based on data in reference 75]

m	ϕ	γ	m	ϕ	γ
0.001	0.988	0.965	0.40	0.876	0.638
.002	.984	.952	.50	.864	.613
.005	.976	.927	.60	.853	.590
.01	.968	.902	.70	.842	.570
.02	.957	.870	.80	.831	.552
.05	.940	.816	.90	.820	.535
.10	.924	.766	1.0	.810	.519
.20	.904	.707	1.2	.788	.490
.30	.889	.668			

$$B_m^* = 1.60$$

$$\beta = -0.0849$$

$$s_\phi = 0.00774$$

$$s_\gamma = 0.00416$$

TABLE 32 - Osmotic coefficients and mean activity coefficients of KH_2AsO_4 at 25 °C

[Based on data in reference 76]

<u>m</u>	<u>ϕ</u>	<u>γ</u>	<u>m</u>	<u>ϕ</u>	<u>γ</u>
0.001	0.988	0.965	0.40	0.849	0.601
.002	.984	.951	.50	.833	.571
.005	.975	.926	.60	.819	.545
.01	.966	.899	.70	.807	.523
.02	.955	.865	.80	.796	.504
.05	.935	.807	.90	.787	.487
.10	.915	.752	1.0	.772	.472
.20	.889	.684	1.2	.754	.442
.30	.867	.637			

$$B_m^* = 1.30$$

$$\beta = -0.0854$$

$$s_{\phi} = 0.0276$$

$$s_{\gamma} = 0.00754$$

OFFICIAL DISTRIBUTION LIST

National Aeronautics & Space Admin.
Scientific and Technical Information
Division
Washington, D.C. 20546
Attn: US/Winnie M. Morgan
2 copies plus 1 reproducible

National Aeronautics & Space Admin.
Washington, D.C. 20546
Attn: RNW/E. M. Cohn

National Aeronautics & Space Admin.
Washington, D.C. 20546
Attn: FC/A. M. Greg Andrus

National Aeronautics & Space Admin.
Goddard Space Flight Center
Greenbelt, Maryland 20771
Attn: Gerald Halpert, Code 735

National Aeronautics & Space Admin.
Goddard Space Flight Center
Greenbelt, Maryland 20771
Attn: Thomas Hennigan, Code 716.2

National Aeronautics & Space Admin.
Goddard Space Flight Center
Greenbelt, Maryland 20771
Attn: Joseph Sherfey, Code 735

National Aeronautics & Space Admin.
Langley Research Center
Instrument Research Division
Hampton, Virginia 23365
Attn: John L. Patterson, MS-234

National Aeronautics & Space Admin.
Langley Research Center
Instrument Research Division
Hampton, Virginia 23365
Attn: M. B. Seyffert, MS 112

National Aeronautics & Space Admin.
Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135
Attn: N. D. Sanders, MS 302-1

National Aeronautics & Space Admin.
Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135
Attn: H. J. Schwartz

National Aeronautics & Space Admin.
Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135
Attn: Robert B. King

National Aeronautics & Space Admin.
Geo. C. Marshall Space Flight Center
Huntsville, Alabama 35812
Attn: Philip Youngblood

National Aeronautics & Space Admin.
Geo. C. Marshall Space Flight Center
Huntsville, Alabama 35812
Attn: Richard Boehme
Bldg. 4487-BB

National Aeronautics & Space Admin.
Manned Spacecraft Center
Houston, Texas 77058
Attn: William R. Dusenbury
Propulsion & Energy Systems Branch
Bldg. 16, Site 1

National Aeronautics & Space Admin.
Manned Spacecraft Center
Houston, Texas 77058
Attn: Richard Ferguson (EP-5)

National Aeronautics & Space Admin.
Manned Spacecraft Center
Houston, Texas 77058
Attn: Forrest E. Eastman (EE-4)

National Aeronautics & Space Admin.
Washington, D.C. 20546
Attn: Office of Technology Utilization

National Aeronautics & Space Admin.
Ames Research Center
Pioneer Project
Moffett Field, California 94035
Attn: Arthur Wilbur/A. S. Hertzog

National Aeronautics & Space Admin.
Ames Research Center
Moffett Field, California 94035
Attn: Jon Rubenzer
Biosatellite Project

National Aeronautics & Space Admin.
Electronics Research Center
575 Technology Square
Cambridge, Mass. 02139
Attn: Dr. Sol Gilman

Jet Propulsion Laboratory
4800 Oak Grove Drive
Pasadena, California 91103
Attn: Mr. Aiji Uchiyama

Department of the Army

U. S. Army Engineer R&D Labs.
Fort Belvoir, Virginia 22060
Electrical Power Branch
Energy Conversion Research Lab.

Commanding General
U. S. Army Weapons Command
Attn: AMSWE-RDR, Mr. G. Reinsmith
Rock Island Arsenal
Rock Island, Illinois 61201

U. S. Army Natick Laboratories
Clothing and Organic Materials Div.
Natick, Massachusetts 01760
Attn: G. A. Spano

Harry Diamond Laboratories
Room 300, Building 92
Conn. Ave. & Van Ness Street, N.W.
Washington, D.C. 20438
Attn: Nathan Kaplan

Department of the Navy

Office of Naval Research
Washington, D.C. 20360
Attn: Head, Power Branch, Code 429

Naval Research Laboratory
Washington, D.C. 20390
Attn: Dr. J. C. White, Code 6160

U. S. Navy
Special Projects Division
Marine Engineering Laboratory
Annapolis, Maryland 21402
Attn: J. H. Harrison

Naval Air Systems Command
Department of the Navy
Washington, D.C. 20360
Attn: Milton Knight (Code AIR-340C)

Commanding Officer
(Code QEWE, E. Bruess/H. Schultz)
U. S. Naval Ammunition Depot
Crane, Indiana 47522

Naval Ordnance Laboratory
Department of the Navy
Corona, California 91720
Attn: William C. Spindler (Code 441)

Naval Ordnance Laboratory
Silver Spring, Maryland 20910
Attn: Philip B. Cole (Code 232)

Commander, Naval Ship Systems Command
Department of the Navy
Washington, D.C. 20360
Attn: C. F. Viglotti (Code 66605)

Commander, Naval Ship Systems Command
 Department of the Navy
 Washington, D.C. 20360
 Attn: Bernard B. Rosenbaum (Code 03422)

Department of the Air Force

Flight Vehicle Power Branch
 Aero Propulsion Laboratory
 Wright-Patterson AFB, Ohio 45433
 Attn: James E. Cooper

AF Cambridge Research Lab.
 Attn: CRE
 L. G. Hanscom Field
 Bedford, Massachusetts 01731
 Attn: Francis X. Doherty
 Edward Raskind (Wing F)

Rome Air Development Center, ESD
 Attn: Frank J. Mollura (RASSM)
 Griffis AFB, New York 13442

Other Government Agencies

National Bureau of Standards
 Washington, D.C. 20234
 Attn: Dr. W. J. Hamer

National Bureau of Standards
 Washington, D.C. 20234
 Attn: Dr. A. Brenner

Office, Sea Warfare System
 The Pentagon
 Washington, D.C. 20310
 Attn: G. B. Wareham

Mr. Donald A. Hoatson
 Army Reactors, DRD
 U. S. Atomic Energy Commission
 Washington, D.C. 20545

Bureau of Mines
 4800 Forbes Avenue
 Pittsburgh, Pa. 15213
 Attn: Dr. Irving Wender

Private Organizations

Aerojet-General Corporation
 Chemical Products Division
 Azusa, California 91702
 Attn: William H. Johnson

Aeronutronic Division of Philco Corp.
 Technical Information Services
 Ford Road
 Newport Beach, California 92663

Aerospace Corporation
 P.O. Box 95085
 Los Angeles, California 90045
 Attn: Library Acquisition Group

Allis-Chalmers Mfg. Co.
 1100 South 70th Street
 Milwaukee, Wisconsin 53201
 Attn: Dr. P. Joyner

A.M.F.
 Attn: Dr. Lloyd H. Shaffer
 689 Hope Street
 Springdale, Conn., 06879

American University
 Mass. & Nebraska Avenue, N.W.
 Washington, D.C. 20016
 Attn: Dr. R. T. Foley,
 Chemistry Department

Arthur D. Little, Inc.
 Acorn Park
 Cambridge, Massachusetts 02140
 Attn: Dr. Ellery W. Stone

Atomics International Division
 North American Aviation, Inc.
 8900 De Sota Avenue
 Canoga Park, California 91304
 Attn: Dr. H. L. Recht

Battelle Memorial Institute
 505 King Avenue
 Columbus, Ohio 43201
 Attn: Dr. C. L. Faust

Bell Laboratories
Murray Hill, New Jersey 07971
Attn: U. B. Thomas

Bell Telephone Laboratories, Inc.
Whippany, N. J. 07981
Attn: D. O. Feder, Room 3B-294

The Boeing Company
P. O. Box 3868
Seattle, Washington, 98124
Attn: Sid Gross, MS 85-86

Borden Chemical Company
Central Research Lab.
P. O. Box 9524
Philadelphia, Pennsylvania 19124

Burgess Battery Company
Foot of Exchange Street
Freeport, Illinois 61033
Attn: Dr. Howard J. Strauss

C & D Batteries
Division of Electric Autolite Co.
Conshohocken, Pennsylvania 19428
Attn: Dr. Eugene Willihnganz

Calvin College
Grand Rapid, Michigan 49506
Attn: Prof. T. P. Dirkse

Catalyst Research Corporation
6101 Falls Road
Baltimore, Maryland 21209
Attn: H. Goldsmith

ChemCell Inc.
150 Dey Road
Wayne, New Jersey 07470
Attn: Peter D. Richman

G. & W. H. Corson, Inc.
Plymouth Meeting
Pennsylvania 19462
Attn: Dr. L. J. Minnick

Cubic Corporation
9233 Balboa Avenue
San Diego, California 92123
Attn: Librarian
Mrs. Judy Kalak

Delco Remy Division
General Motors Corporation
2401 Columbus Avenue
Anderson, Indiana 46011
Attn: Dr. J. J. Lander

Douglas Aircraft Company, Inc.
Astropower Laboratory
2121 Campus Drive
Newport Beach, California 92663
Attn: Dr. George Moe

Dynatech Corporation
17 Tudor Street
Cambridge, Massachusetts 02139
Attn: R. L. Wentworth

E. I. DuPont De Nemours & Co.
Explosives Department
Repauno Development Laboratory
Gibbstown, N. J. 08027
Attn: Mr. R. W. Prugh
(Contract NASw-1233)

Eagle-Picher Company
Post Office Box 47
Joplin, Missouri 64801
Attn: E. P. Broglie

Electric Storage Battery Co.
Missile Battery Division
2510 Louisburg Rd.
Raleigh, North Carolina 27604
Attn: A. Chreitzberg

Electric Storage Battery Co.
Carl F. Norberg Research Center
19 West College Avenue
Yardley, Pennsylvania 19067
Attn: Dr. R. A. Schaefer

Electrochimica Corporation
1140 O'Brien Drive
Menlo Park, California 94025
Attn: Dr. Morris Eisenberg

Electro-Optical Systems, Inc.
300 North Halstead
Pasadena, California 91107
Attn: Martin Klein

Emhart Corp
Box 1620
Hartford, Connecticut 06102
Attn: Dr. W. P. Cadogan

Engelhard Industries, Inc.
497 DeLancy Street
Newark, New Jersey 07105
Attn: Dr. J. G. Cohn

Dr. Arthur Fleischer
466 South Center Street
Orange, New Jersey 07050

General Electric Company
Schenectady, New York, 12301
Attn: Dr. R. C. Osthoff/Dr. W. Carson
Advanced Technology Lab.

General Electric Company
Missile & Space Division
Spacecraft Department
P. O. Box 8555
Philadelphia, Pennsylvania 19101
Attn: E. W. Kipp, Room U-2307

General Electric Company
Battery Products Section
P. O. Box 114
Gainesville, Florida 32601
Attn: W. H. Roberts

General Electric Company
Research and Development Center
P. O. Box 8
Schenectady, New York 12301
Attn: Dr. H. Liebhafsky

General Motors-Defense Research Labs.
6767 Hollister Street
Santa Barbara, California 93105
Attn: Dr. C. R. Russell

Globe-Union, Incorporated
P. O. Box 591
Milwaukee, Wisconsin 53201
Attn: Dr. C. K. Morehouse

Gulton Industries
Alkaline Battery Division
212 Durham Avenue
Metuchen, New Jersey 08840
Attn: Dr. Robert Shair

Gulton Industries
Alkaline Battery Division
212 Durham Avenue
Metuchen, New Jersey 08840
Attn: H. N. Seiger
Contract NAS W-12,300 only

Hughes Aircraft Corporation
Centinda Ave. & Teale St.
Culver City, California 90230
Attn: T. V. Carvey

Hughes Aircraft Corporation
Bldg. 366, M. S. 524
El Segundo, California 90245
Attn: P. C. Ricks

IIT Research Institute
10 West 35th Street
Chicago, Illinois 60616
Attn: Dr. H. T. Francis

Institute for Defense Analyses
R&E Support Division
400 Army-Navy Drive
Arlington, Virginia 22202
Attn: Mr. R. Hamilton

Institute for Defense Analyses
R&E Support Division
400 Army-Navy Drive
Arlington, Virginia 22202
Attn: Dr. G. Szego

Idaho State University
Department of Chemistry
Pocatello, Idaho 83201
Attn: Dr. G. Myron Arcand

Institute of Gas Technology
State and 34th Street
Chicago, Illinois 60616
Attn: B. S. Baker

International Nickel Co.
1000-16th St., N.W.
Washington, D.C. 20036
Attn: Wm. C. Mearns

Johns Hopkins University
Applied Physics Laboratory
8621 Georgia Avenue
Silver Spring, Maryland 20910
Attn: Richard E. Evans

Leesona Moos Laboratories
Lake Success Park, Community Drive
Great Neck, New York 11021
Attn: Dr. H. Oswin

Livingston Electronic Corporation
Route 309
Montgomeryville, Pennsylvania 18936
Attn: William F. Meyers

Lockheed Missiles & Space Company
Technical Information Center
3251 Hanover Street
Palo Alto, California 93404

Mallory Battery Company
Broadway & Sunnyside Lane
North Tarrytown, New York 10591
Attn: R. R. Clune

P. R. Mallory & Co., Inc.
Northwest Industrial Park
Burlington, Massachusetts 01803
Attn: Dr. Per Bro

P. R. Mallory & Co., Inc.
3029 E. Washington Street
Indianapolis, Indiana 46206
Attn: Technical Librarian

Martin Co.
Electronics Research Department
P. O. Box #179
Denver, Colorado 80201
Attn: William B. Collins, MS 1620

Mauchly Systems, Inc.
Fort Washington Industrial Park
Fort Washington, Pennsylvania
Attn: John H. Waite

Melpar
Technical Information Center
7700 Arlington Blvd.
Falls Church, Virginia 22046

Metals and Controls Division
Texas Instruments, Inc.
34 Forrest Street
Attleboro, Massachusetts 02703
Attn: Dr. E. M. Joe

Midwest Research Institute
425 Volker Boulevard
Kansas City, Missouri 64110
Attn: Physical Science Laboratory

Monsanto Research Corporation
Everett, Massachusetts 02149
Attn: Dr. J. O. Smith

North American Aviation Co.
S&ID Division
Downey, California 90241
Attn: Dr. James Nash

Oklahoma State University
Stillwater, Oklahoma 74075
Attn: Prof. William L. Hughes
School of Electrical Engineering

Dr. John Owen
P. O. Box 87
Bloomfield, New Jersey 07003

Power Information Center
University of Pennsylvania
3401 Market St., Rm. 2107
Philadelphia, Pennsylvania 19104

Prime Battery Corp.
15600 Cornet St.
Santa Fe Springs, Calif., 90670
Attn: David Roller

RAI Research Corp.
36-40 37th Street
Long Island City, N.Y. 11101

Radio Corporation of America
 Astro Corporation
 P. O. Box 800
 Hightstown, New Jersey 08540
 Attn: Seymour Winkler

Radio Corporation of America
 AED
 P. O. Box 800
 Princeton, New Jersey 08540
 Attn: I. Schulman

Radio Corporation of America
 415 South Fifth Street
 Harrison, New Jersey 07029
 Attn: Dr. G. S. Lozier
 Bldg. 18-2

Southwest Research Institute
 8500 Culebra Road
 San Antonio, Texas 78206
 Attn: Library

Sonotone Corporation
 Saw Mill River Road
 Elmsford, New York 10523
 Attn: A. Mundel

Texas Instruments, Inc.
 P. O. Box 5936
 Dallas, Texas 75222
 Attn: Dr. Isaac Trachtenberg

TRW Systems, Inc.
 One Space Park
 Redondo Beach, California 90278
 Attn: Dr. A. Krausz, Bldg. 60, Rm. 147

TRW Systems, Inc.
 One Space Park
 Redondo Beach, California 90278
 Attn: Dr. Herbert P. Silverman

TRW, Inc.
 23555 Euclid Avenue
 Cleveland, Ohio 44117
 Attn: Librarian

Tyco Laboratories, Inc.
 Bear Hill
 Hickory Drive
 Waltham, Massachusetts 02154
 Attn: Dr. A. C. Makrides

Unified Sciences Associates, Inc.
 826 S. Arroyo Parkway
 Pasadena, California 91105
 Attn: Dr. S. Naiditch

Union Carbide Corporation
 Development Laboratory Library
 P. O. Box 5056
 Cleveland, Ohio 44101

Electromite Corporation
 Attn: R. H. SPARKS
 General Manager
 562 Meyer Lane
 Redondo Beach, California 90278

Union Carbide Corporation
 Parma Laboratory
 Parma, Ohio 44130
 Attn: Dr. Robert Powers

University of Pennsylvania
 Electrochemistry Laboratory
 Philadelphia, Pennsylvania 19104
 Attn: Prof. John O'M. Bockris

Westinghouse Electric Corporation
 Research and Development Center
 Churchill Borough
 Pittsburgh, Pennsylvania 15235

Whittaker Corporation
 3850 Olive Street
 Denver, Colorado 80237
 Attn: J. W. Reitzer

Whittaker Corporation
 Narmco R&D Division
 3540 Aero Court
 San Diego, Calif. 92123
 Attn: Dr. M. Shaw

Yardney Electric Corporation
 40 Leonard Street
 New York, New York 10013
 Attn: Dr. Geo. Dalin